
Lesson Plan Mathematics Whole Class

Class: 1/2D - Year 1 Topic: Multiplication & Div Week: 1 Date: 1 May 2009

Anticipated Outcomes:

NS1.3 Uses a range of mental strategies and concrete materials for multiplication and division

Activity/purpose/class structure Indicators Resources Assessment IOT elements
1. Rhythmic counting - small groups
• As a class or in small groups, collect items to form a specified number of
equal groups. Lead the students in counting the total of the groups.
Emphasise the multiple count. For example, when counting groups of
three, count 1, 2, 3, 4, 5, 6, 7, 8, 9, stressing each multiple of three.
(do ones, twos, fives)

•counting by ones, twos, fives and tens
using rhythmic or skip counting

1.1.2
Demonstrate research-
based knowledge of the
pedagogies of the content/
discipline(s) taught.

3.1.2
Plan and implement coher-
ent lessons and lesson se-
quences that are designed
to engage students and
address learning outcomes.

2. Arrays
• Introduce concept of arrays by showing an arrangement of 3 groups of 2 sepa-
rately, then 3 groups of 2 in an array format (uses rows)
• Turning arrays- Provide each student with a small sheet of cardboard and a
supply of counters. Instruct students to form arrays by placing the counters onto
the cardboard following instructions, such as “make three rows of five
counters”. Students then turn the card 90° to show a new array of five
rows of three. Discuss with the students the number of rows, the number
of counters in each row and the total number of counters for each array
pattern.
Questions
- is this arrangement (the groups) the same as this arrangement? (the array)
- what about if I rotate this arrangement? (rotate array) - has the total number of
counters changed? What has changed? (the number of groups)
Write a sentence that describes how it has changed. Draw the different arrang-
ments

• modelling multiplication as equal groups
or as an array of equal rows eg two groups
of three

WMS
answer mathematical problems using
objects, diagrams, imagery, actions or trial-
and-error (Applying Strategies)

counters
Paper for writing about arrays

• Participation in discussion
• Can represent their logic with
a picture of the array

3. Echidnas
• Make three or four echidnas from clay or plasticine. Provide the students
with a collection of toothpicks. Have the students place equal groups of
toothpicks into each echidna. Ask the students to determine the total
number of toothpicks, using rhythmic counting.
Questions
- Here are 3 echidnas. Place an equal number of spikes into each echidna (12
spikes) - how could we describe the echidnas? (draw it) eg. 3 echidnas with 4
spikes. Rhythmic count (by ones 1,2,3,4,5,6..., then automatically 3, 6, 9, 12)
- If I gave you 4 echidnas, distribute the spikes evenly. Now how do we describe
the echidnas? (4 echidnas with 3 spikes) .

• What have we done? We have divided the number of spikes.
• how could we write that (use division sign). How could we write that as multi-
ples.? (use x sign)

• finding the total number of objects using
– rhythmic or skip counting
• modelling division by sharing a collection
of objects into equal groups or as equal
rows in an array eg six objects shared
between two friends
• recognising the symbols ×, ÷ and =
• recording multiplication and division
problems using drawings, numerals, sym-
bols and words

Toothpicks
4x Play dough echidnas
Paper for writing about echidnas

• Can represent their logic with
a picture of the array

7. Evaluation of lesson sequence
Were tasks appropriate for different abilities/students needs in class?
Where to now for each group?

3.1.10
Demonstrate an under-
standing of the principles
and practices for using stu-
dent assessment results to
reflect on lesson sequences
and inform further planning
of teaching and learning.

Block of flats:
On Sampson Street
Three-storeys high

Lots of people live there

Amelia’s place:
On Sampson Street
There is a garden
There is a chicken house
There is a pink, rose bush
The lawn has weeds

Amelia Ellicott:
Is proud of her chickens
Lives alone
Owns a pet cat

Chickens
Bantams
Eat corn
Coloured are sunshine
and marigold

Block of flats:
On Sampson Street
Three-storeys high
Lots of people live there

Amelia’s place:
On Sampson Street
There is a garden
There is a chicken house
There is a pink, rose bush
The lawn has weeds

Amelia Ellicott:
Is proud of her chickens
Lives alone
Owns a pet cat

Chickens
Bantams
Eat corn
Coloured are sunshine
and marigold

My place
The people who live
at my place are...

In my garden there is.... The things I like to do best
at my place are....

Next to my house there is... Our neighbours are...

Draw a picture Draw a picture

Draw a pictureDraw a picture

Draw a picture

Name of plant:_______
Type of plant:_______
What does it look like?

Does it flower?_________
Does it produce fruit?_____

How to take care of this
plant:_____________

Draw a picture

Name of plant:_______
Type of plant:_______
What does it look like?

Does it flower?_________
Does it produce fruit?_____

How to take care of this
plant:_____________

Draw a picture

